Combining GLM and ABI Data for Enhanced GOES-R Rainfall Estimates A New GOES-R3 Project (combining with Nai-Yu Wang's R3 Project) Pl's/Co-l's: R. Adler, N. Wang, W. Xu (U. of Maryland/CICS) Collaborators: Kuligowski, Bruning, Albrecht, Grecu, Chesters, Nesbitt, Ferraro | □ Examine lightning-convective core relations with TRMM data (LIS, PR, TMI, and VIRS) | |---| | □ Develop relations and methods to use lightning information to enhance convective vs. stratiform delineation for improved microwave precipitation estimation (from N. Wang project) | | □ Develop an initial scheme to use lightning information from GLM to identify convective cores and develop lightning flash rate/area relations to volume rainfall; link to GOES-R Baseline algorithm | End Result: An improved Geo-IR rain estimation scheme using GLM data to: - 1) better identify convective cores when masked by anvil debris - 2) eliminate false IR convective features in mature systems - 3) provide information on convective core size and volume rainfall rate #### 1. Limitations of IR Rain Estimates ### 2. Storm Discrimination IR235F: Cloud features defined by IR Tb < 235K; Radar, microwave, and lightning measurements are collocated in each cloud feature. Lightning info. obviously very helpful in discriminating IR cloud features of different convective properties (as indicated by radar data). ## 3. Approach for IR/Lightning Rain Estimation #### **Upcoming Work:** - ☐ Initial new work focusing on using TRMM Precipitation Feature (PF) data base to develop relations - TRMM overpasses will be compared to NESDIS Geo-IR rain estimates to make first link to Baseline rainfall algorithm